Slide 1: 
Pradeep Kumar SEMINAR ON BLU RAY DISC 

CONTENTS : 
CONTENTS Introduction Characteristics of Blu-ray disc Specification of Blu-ray disc Comparision of storage technologies Applications Conclusion 

INTRODUCTION : 
INTRODUCTION Blu-ray (BD) is a next-generation optical disc format. The format was developed to enable recording, rewriting and playback of high-definition video (HD), as well as storing large amounts of data. The companies that have jointly established the BD specifications are Hitachi, Ltd LG Electronics Matsushitha Electrical Industrial Co. Ltd Mitsubishi Electric Corporarion 

(Contd…) : 
(Contd…) Pioneer Corporation Samsung Electronics Co. Ltd Sony Thomson Royal Phillips Electronics Sharp Corporation The name Blu-ray is derived from the blue-violet laser it uses to read and write to the disc. The “e” was intentionally left out of the name due to trademark restrictions 

CHARACTERISTICS OF BLU-RAY : 
CHARACTERISTICS OF BLU-RAY Life Span Content Protection Cost Capacity Robustness of disc Compatible 

Life Span : 
Life Span In the case of ordinary discs, the disc life is less . In the rewritable versions, as re-writing is done repeatedly to one area of the disc most probably, the inner perimeter limiting the disc life. BDFS (Blu-ray Disc File Structure is designed so as to avoid this problem, by using a system that uses free disc spaces with equal frequency 

Content Protection : 
Content Protection Strongest content and copy protection schemes ever developed Incorporation of Robust copy mechanism Cost Long term Profitability model for content Providers Cheapest Production cost 

Capacity : 
Capacity The Blu-ray disc enables the recording, rewriting and playback of HD video up to 27 GB of data on a single sided single layer. It is enough to put 2.5 hours of HDTV recording on it. It also can record over 13 hours of standard TV broadcasting 

Robustness of Disc : 
Robustness of Disc Stronger resistance to scratches and fingerprints The protective layer is hard enough to prevent accidental abrasions and allows fingerprints to be removed by wiping the disc with a tissue. Compatible The BD drives are designed to be backward compatible, i.e. CDs and DVDs work equally well with the BD drives. 

Principal BD Specifications : 
Principal BD Specifications 

Comparison of CD,DVD and B D specification : 
Comparison of CD,DVD and B D specification Parameter CD DVD BD . Disk diameter 120 mm 120 mm 120 mm Disk thickness 1.2 mm 1.2 mm 1.2 mm Laser wavelength 780 nm 650 nm 405 nm Numerical aperture 0.45 0.60 0.85 Minimum pit length 0.83 um 0.4 um 0.138 um Data rate 1.2 Mb/sec 11 Mb/sec 36 Mb/sec Number of sides one ----- one or two Number of data layers One ----- One or two Data capacity ~680 MB 4.7 GB (1L) 27 GB 8.5 GB (2L) 1 7 GB (2L/2S) 

Blu-ray disc and CD’s /DVD’s : 
Blu-ray disc and CD’s /DVD’s 1 DVD = 5 to 10 CD’s 1 Blu-ray = 5 to 10 DVD’s !!!!!! Usage of a blue instead of a red laser Improved lens specifications Backward compatibility (Comparison Between Blu-ray n others) 

Blu-ray Disc Applications : 
Blu-ray Disc Applications High definition television recording High definition video distribution High definition camcorder archiving Mass data storage 

High definition television recording : 
High definition television recording The Blu-ray Disc format offers consumers the ability to record their High Definition television broadcasts in their original quality for the first time, preserving the pure picture and audio level as offered by the broadcaster. Next level in home entertainment, offering an unsurpassed user experience Since Blu-ray Disc format incorporates the strongest copy protection algorithms of any format or proposal to date, the format allows for recording of digital broadcasts while meeting the content protection demands of the broadcast industry. 

High Definition Video Distribution : 
High Definition Video Distribution Blu-ray Disc format can store High Definition video in the highest possible quality, without need to compromise on picture quality. Depending on the encoding method, there is room for more than seven hours of the highest HD quality video. There is even room for additional content such as special features and other bonus material to accompany the High Definition movie. The Blu-ray Disc movie format greatly expands on traditional DVD capabilities, by incorporating many new interactive features allowing content providers to offer an even more incredible experience to consumers. 

High Definition Camcorder Archiving : 
High Definition Camcorder Archiving With its unprecedented storage capacity, allows for the HD video recorded with an HD camcorder to be converted and recorded Storage capabilities, without the risk of tape wear 

Mass Data Storage : 
Mass Data Storage The growing number of broadband connections allowing consumers to download vast amounts of data 

Conclusion : 
Conclusion Very soon BD’s will replace CDs and DVDs THANK YOU… 

